Navigation and Ancillary Information Facility ### **Porting Kernels** November 2014 ### **Porting Issues - 1** **Navigation and Ancillary Information Facility** - Data formats vary across platforms, so data files created on platform "X" may not be usable on platform "Y." - Binary formats: different platforms use different bit patterns to represent numbers (and possibly characters). - Text formats: different platforms use different mechanisms to represent "lines" in text files. - > Usually a "line terminator character sequence" indicates endof-line. - We say two platforms have "compatible" binary or text formats if they use the same binary or text data representations. - We say that a file is "native" if its format is the same as that of the computer you are using. #### **Porting Issues - 2** **Navigation and Ancillary Information Facility** - Toolkit software can usually read kernels obtained from an incompatible platform - Binary SPK, CK, or PCK kernels from one system can always be read on an incompatible system - <u>Text</u> kernels from one system can be read on an incompatible system only when using a C, IDL or MATLAB toolkit - The Toolkit cannot read certain kernels from incompatible platforms - Text kernels, if using a FORTAN toolkit - DLA-based files, used for digital shape kernels (DSK) - DAS-based files, used for E-kernels (ESQ) See later charts for compatibility matrix ### **Porting Issues - 3** **Navigation and Ancillary Information Facility** - When conversion to native format is required to make the kernel usable, several options are available. - Use bingo for both binary and text kernels - > Available only from the NAIF website; not provided in Toolkit packages - For text kernels, doing your file download using ftp in ASCII mode will perform the required format conversion on the fly - Web browsers often do text format conversion - > However ASCII mode may not be available sftp clients usually don't provide it. In such cases other tools such as dos2unix and unix2dos, or bingo, must be used. - For binary kernels, the SPICE toxfr and tobin tools may be used to convert files to and from SPICE transfer format - > This is an ASCII-based format that may be transferred in the same way as other ASCII files. ## Compatible Environments for Text Kernels **Navigation and Ancillary Information Facility** Since text kernels are only text files... | | Groupings of Text Compatible Environments | End of line indicator | |---|---|-----------------------| | 1 | PC using Windows or N T | <cr><lf></lf></cr> | | 2 | Unix | <lf></lf> | | | PC with LINUX | | | | Macintosh OSX (Motorola or Intel chip) | | # Compatible Environments for Binary Kernels **Navigation and Ancillary Information Facility** | | Groupings of Binary Compatible Environments | Binary Representation | |---|--|-----------------------| | 1 | PC/ Windows PC/Linux | IEEE - Little endian | | | Mac Pro (Intel chip) | | | 2 | Sun Mac Power PC (Motorola chip, discontinued after 2005) | IEEE - Big endian | ### **Caution Using Email** **Navigation and Ancillary Information Facility** - NAIF recommends against the use of email to transfer kernels unless previous tests have already proven successful using the same conditions/computers intended for current use. Possible causes of problems are: - incompatible binary or text representations (as already discussed). - an attachment size limit somewhere in the e-mail chain. - the sender's or recipient's mail client modifies the kernel based on file name or presumed content. - When you must email kernels, compress them either with zip, or gzip (or stuffit), then send the compressed file as an email attachment. #### **Binary Kernels - Caveats** **Navigation and Ancillary Information Facility** - If the kernel you are using is a non-native binary kernel you can <u>read</u> this file but you may not <u>write</u> data to this file. - You can read most non-native binary kernels using the automatic runtime conversion capability found in the APIs of modern Toolkits. - You cannot write information into the comment area, or delete information from the comment area. - You cannot append additional data to the kernel. - Run-time conversion does not work for E-kernel (ESQ) or shape model (DSK) kernels. - More generally, it does not yet work for any file built upon the SPICE "DAS" or "DLA" architectures. ### **Binary Kernels Allowed Operations** **Navigation and Ancillary Information Facility** - You may "load" and read both non-native and native binary kernels in the same runtime instance - But not including DSKs or ESQs - You may merge any combination of native and nonnative SPK files The resultant, merged SPK file will be in native format